Please complete the following questionnaire and return to the attention of: Zetherine Gore Rockledge Building 2 Room 6144, MSC 7902 6701 Rockledg Drive Bethesda, Maryland 20892-7902 by (Date) Friday, October 4, 2002 This survey pertains to: **Department/Component:** Solicitation Number: NHLBI-OR-P-02-123 Date of Survey: Name of Person Completing Survey: Signature of Person Completing Survey: Your Company/Agency: NIH Your Role in this Contract: Task Project Officer **Survey Period of Performance:** General description of products/services required under the contract: #### **RATINGS** Please answer each of the following questions with a rating that is based on objective measurable performance indicators to the maximum extent possible. Commentary to support very high or very low rating should be noted on page 6. Assign each area a rating of 0 (Unsatisfactory), 1 (Poor), 2 (Fair), 3 (Good), 4 (Excellent), or 5 (Outstanding). Use the attached Rating Guidelines as guidance in making these evaluations. Circle the appropriate rating. | QUA | I IT | \sim | | DV | | |-----|------|--------|-----|-------|-----| | WUP | ∖∟II | וט ז | ГЭБ | : • • | ILE | | QUALITY OF SERVICE | | | | | | | | | |---------------------------|--|---|---|---|---|---|-----|--| | 1. | Compliance with contract requirements: | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | | 2. | Accuracy of reports | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | | 3. | Level of knowledge, experience, and training of personnel | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | | 4. | Capability of personnel to perform required services | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | | 5. | Effectiveness of personnel in performing required services | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | | 6. | Overall quality of service | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | | TIMELINESS OF PERFORMANCE | | | | | | | | | | 1. Reliability | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | | 2. | Responsive to technical direction | | | | | | | | |------|--|----------|----------|----------|----------|----------|---------|-----------| | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | 3. | Meets | contra | act deli | very sc | hedule | s and/ | or task | deadlines | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | BUSI | NESS F | RELAT | IONS | | | | | | | 1. | Effective management, including subcontracts | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | 2. | Reaso | nable/ | coope | rative b | ehavio | r | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | 3. | Responsive to contract requirements | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | 4. | Notific | ation o | of prob | lems | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | 5. | Flexib | ility | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | 6. | Pro-active vs reactive | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | COST | CONT | ROL | | | | | | | | 1. | Currer | nt, accı | urate a | nd com | nplete l | billings | | | | | 0 | 1 | 2 | 3 | 4 | 5 | N/A | | | 2. | Relationship of negotiated costs to actuals | | | | | | | | 0 1 2 3 4 5 N/A 3. Cost efficiencies 0 1 2 3 4 5 N/A #### **CUSTOMER SATISFACTION** - 1. The contractor is committed to customer satisfaction. - a. Contractor Management Personnel Yes No (circle one) b. Contractor Onsite Facility Personnel Yes No (circle one) #### **ADDITIONAL COMMENTS** ### **Rating Guidelines** | | QUALITY OF
PRODUCT OR
SERVICE | COST CONTROL | TIMELINESS OF
PERFORMANCE | BUSINESS RELATIONS | |------------------|--|--|---|---| | 0-Unsatisfactory | Contractor is not in compliance and is jeopardizing achievement of contract objectives | Contractor is unable to manage costs effectively | Contractor delays are jeopardizing performance of contract objectives | Response to inquiries, technical/
service/
administrative issues is not
effective | | 1-Poor | Major problems have been encountered | Contractor is having major difficulty in managing costs effectively | Contractor is having major difficulty meeting milestones and delivery schedules | Response to inquiries, technical/
service/
administrative issues is
marginally effective | | 2-Fair | Some problems have been encountered | Contractor is having some problems in managing costs effectively | Contractor is having some problems meeting milestones and delivery schedules | Response to inquiries, technical/
service/
administrative issues is
somewhat effective | | 3-Good | Minor inefficiencies/
errors have been
identified | Contractor is usually effective in managing costs | Contractor is usually effective in meeting milestones and delivery schedules | Response to inquiries, technical/
service/
administrative issues is usually
effective | | 4-Excellent | Contractor is in compliance with contract requirements and/or delivers quality products/services | Contractor is effective in managing costs and submits current, accurate, and complete billings | Contractor is effective in meeting milestones and delivery schedules | Response to inquiries, technical/
service/
administrative issues is effective | 5-Outstanding: The contractor has demonstrated an outstanding performance level in any of the above four categories that justifies adding a point to the score. It is expected that this rating will be used in those rare circumstances when contractor performance clearly exceeds the performance levels described as "Excellent."